

Curvature and spatial organization in biological membranes

Raghubeer Parthasarathy

Department of Physics / Materials Science Institute

The University of Oregon

See : R. Parthasarathy and Jay T. Groves, *Soft Matter* 3, 24-33 (2007)

membrane properties

Cellular membranes: *Active* participants in cell functions

Physical properties → biological consequences

- 2D fluidity
 - Spatial heterogeneity
 - Curvature

curvature

Membranes bend & curve in a variety of contexts

Proteins & lipids can control curvature

Curvature can control protein & lipid organization

Membrane *mechanics* ↔ membrane *biochemistry*

Bending → mechanisms for long-range spatial patterning

membrane bending energetics

principle curvatures

$$c_1 = 1/r_1, c_2 = 1/r_2$$

Bending Energy (per unit Area):

$$E_c = (1/2) k_c (c_1 + c_2 - 2c_0)^2 + k_G c_1 c_2$$

spontaneous curvature: c_0

bending modulus: k_c , Gaussian modulus: k_G

membrane bending energetics

$$k_c \sim 10^{-19} \text{ J} = 20 k_B T$$

- Difficult, imprecise measurements: micropipette aspiration, observation of thermal fluctuations
- (*New methods: driven fluctuations?*)

k_G ? Even more poorly characterized.

- $k_G \approx -0.8 k_c$ – Siegel & Kozlov, *Biophys. J.*, 2004, 87, 366-374.

curvature: short length scales

Curvature at short length scales

- a variety of mechanisms
- lipid, protein shapes are important

e.g.

- qualitatively (not quantitatively) understood

At large length scales, still less is known...

curvature at *large length scales*

At **large length scales**, still less is known about
couplings between composition, curvature

Collective properties – different responses to curvature?

Recent experiments: Yes.

Raghavveer Parthasarathy
May, 2007 - CNLS

curvature and phase separation

Curvature and Phase Separation in Lipid Membranes

Raghuvir Parthasarathy
May, 2007 -- CNLS

membrane microdomains

Cellular membranes are **spatially heterogeneous** in composition – membrane microdomains:

M. Edidin, *Nat. Rev. Mol. Cell Biol.* 4, 414-418 (2003)

See refs cited: R. Parthasarathy and Jay T. Groves, *Soft Matter* 3, 24-33 (2007).

phase separated domains

Cholesterol-dependent phase separation:

Bar =
20 μ m

S.L. Veatch & S.L. Keller, *Phys. Rev. Lett.* 89, 268101 (2002)

e.g. Ternary mixtures: **Saturated** lipids (DPPC),
unsaturated lipids (DOPC), **cholesterol**

→ Liquid Ordered (L_o) and Liquid Disordered (L_d) phases

phase separation → curvature

Domains in giant vesicles (Webb¹, Schwille², & others)

→ “Bulging,” differential curvature

Two mechanisms:

- differential rigidity
- line tension (*relevant?*)

Bar = 5 μm ;
from [1]

R. Parthasarathy, 2007
Line tension (alone) → bulging

[1] T. Baumgart, S. T. Hess and W. W. Webb, *Nature*, 2003, 425, 821-824.

[2] K. Bacia, P. Schwille and T. Kurzchalia, *PNAS*, 2005, 102, 3272-3277.

phase separation → curvature

Domains in giant vesicles (Webb¹, Schwille², & others) →
“Bulging,” differential curvature

Bar = 5
μm;
from [1]

Strange sterol dependence [2]

Long-range domain ordering [3] →

5 μm

- [1] T. Baumgart, S. T. Hess and W. W. Webb, *Nature*, 2003, 425, 821-824.
- [2] K. Bacia, P. Schwille and T. Kurzchalia, *PNAS*, 2005, 102, 3272-3277.
- [3] S. Rozovsky, Y. Kaizuka and J. T. Groves, *JACS*, 2005, 127, 36-37.

curvature → phase separation

Converse: Can curvature control domain organization?!

How is phase separation spatially organized?

Quantitative experiments linking curvature and chemical composition require:

- Membranes with well-understood phase behavior
- Specific mechanical deformations

substrate-controlled curvature

Goal: imposing specific curvatures onto phase-separated lipid membranes

Microfabricated Substrates:

Controlled etching → controlled curvature

Measure by AFM

Range: flat to $r \approx 100\text{nm}$

double membrane system (1)

Double membrane system

Lower membrane:

- formed by vesicle fusion
- spatially uniform (~DMPC)

Fluidity unaffected by substrate topography (isotropic, same D)

double membrane system

Double membrane system

Upper membrane:

- formed by giant vesicle rupture
- phase separation
- decoupled from substrate – *important*

curvature guides phase separation

L_o domains align
with and
elongate along
topographic
plateaus!

FRET: contact between membranes

R. Parthasarathy, C. Yu and J. T. Groves, *Langmuir*, 2006, 22, 5095-5099

curvature guides phase separation

L_o domain positions controlled by the topography – preference for **low curvature** regions

What does this tell us?

1D curvature

Substrate-induced curvature

- Quantitative
- Highlights particular deformation modes

One-dimensional curvature → line tension irrelevant;
only bending rigidity differences matter

(Also, Gaussian curvature = 0)

critical curvature

A critical membrane curvature $c^* = 0.8 \pm 0.2 \mu\text{m}^{-1}$ is necessary to spatially organize the phases

Substrates with curvature range 0 to c^* :

Upper membrane:
fluorescence

Curvature
range

rigidity difference of membrane phases

Measurement of c^* allows determination of the difference in bending rigidity between phases ($\Delta\kappa$):

Difference in bending energy $E_b = A (\Delta\kappa/2) c^2$

must exceed thermal energy, $k_B T$:

$$A (\Delta\kappa/2) c^{*2} = k_B T$$

→ $\Delta\kappa = 1.2 \pm 0.6 \times 10^{-20} \text{ J}$ (with $A = 1 \mu\text{m}$)

In cells, $A \approx 0.01 \mu\text{m}^2$, so $r^* = 1/c^* = 100 \text{ nm}$, curvatures sharper than this should affect local composition!

conclusions (part 1)

Conclusions

- Curvature , beyond a critical value, can direct the spatial organization of lipid domains
- Response to (1D) curvature allows extraction of membrane mechanical properties ($\Delta\kappa$)

Future: composition, protein sorting, kinetics, other 2D materials

inter-membrane junctions

Another class of phenomena involving
membrane topography...

Membrane Mechanics at **Inter-Membrane Junctions**

Raghavveer Parthasarathy
May, 2001 - CNLS

the immunological synapse

Communication at **inter-cellular contacts**

The **immunological synapse** between helper T-cells and Antigen-Presenting Cells (APCs)

the immunological synapse

The immunological synapse

Green (center): signaling
proteins (TCR / MHC)

Red (ring): Adhesion proteins
(LFA / ICAM)

Long-range spatial organization!

Correlated with T-cell activation.

How is it controlled?...

Data from A. Grakoui, ... M. L. Dustin, *Science*, 1999, 285, 221-227.

driving the immunological synapse

What drives protein motions?

- (1) “Active” cytoskeletal forces pulling TCR proteins
 - Actin depolymerization inhibits synapse formation
 - Tracking of TCR clusters shows directed motion [1]
- (2) “Physical,” membrane-mediated forces...

[1] K. Mossman and J. Groves, *Chem. Soc. Rev.*, 2007, 36, 46-54;
K. Mossman *et al.* *Science* 2005, 310, 1191-1193.

driving the immunological synapse

(2) Physical, membrane-mediated forces

- APC isn't necessary:

T-cell / supported bilayer synapse! [1] MHC, ICAM at bilayer

(also, substrates with patterned barriers! [2])

[1] A. Grakoui, ... M. L. Dustin, *Science*, 1999, 285, 221-227.

[2] Mossman *et al.* *Science* 2005, 310, 1191-1193.

solid substrate

the immunological synapse

(2) Physical, membrane-mediated forces

- APC isn't necessary
- Synapse topography itself suggests physical mechanisms
 - modeling:* passive mechanisms alone → synapse*
 - experiments...

* See refs cited: R. Parthasarathy and Jay T. Groves, *Soft Matter* 3, 24-33 (2007).

T-cell experiments: engineered MHC

Engineered MHC proteins:*

Longer MHC →

- reduced T-cell triggering (less cytokine production)
- less exclusion of large proteins (CD45) from the synapse center – *normally pushed aside by TCR/MHC?*

* K. Choudhuri , ... P. A. van der Merwe, *Nature*, 2005, 436, 578-582

T-cell experiments: patterned substrates

T-cells + Bilayers with MHC, ICAM

unpatterned substrates:

*Next slide:
(green) TCR on T-Cell*

T-cell experiments: patterned substrates

T-cells + Bilayers with MHC, ICAM on topographically patterned substrates:

BrightField

Topographic control of protein distribution: TCR at plateaus

Subtle patterning (250 nm height, $<4 \mu\text{m}^{-1}$ curvature) → strong influence on protein organization!

(Substrate curvature does NOT influence diffusion)

Chenghan Yu -
preliminary data

perspectives

Topographic patterning: influence on cell signaling?

Other synapses

- Other immunological synapses: cytotoxic T-cells, natural killer cells, “naive” helper T-cells
- “Virological synapses”
- Neural synapses
- Others?

Modeling – greater specificity needed

Experimental Model systems: Cell-free junctions...

cell-free inter-membrane junctions

To characterize passive modes of protein organization:

cell-free inter-membrane junctions

Control / measure composition, mobility, topography, etc.

→ *What sorts of structures can self-assemble? How?*

Pioneering work: Sackmann et al.*

Our setup*...

* See refs cited: R. Parthasarathy and Jay T. Groves, *Soft Matter* 3, 24-33 (2007).

inter-membrane junctions: setup

[Not to scale] [All in aqueous solution]

inter-membrane junctions: setup

Setup:

- Supported lipid bilayer
[1% biotin-headgroups]
- Peripheral proteins
[Anti-biotin antibodies]

proteins (mobile, uniformly distributed)

inter-membrane junctions: setup

Setup:

- Supported lipid bilayer
[1% biotin-headgroups]
- Peripheral proteins
[Anti-biotin antibodies]
- **Upper membrane:**
ruptured giant vesicle

Raghuvir Parthasarathy
May, 2007

inter-membrane junctions

Upon junction formation,
protein reorganization

R. Parthasarathy and J. T. Groves, *PNAS*, 2004, 101, 12798-12803.

R. Parthasarathy and J. T. Groves, *J. Phys. Chem. B*, 2006, 110, 8513-8516

protein patterns

patterns

Adhesion of the second membrane leads to reorganization of the proteins

Antibodies

(top view)

imaging: fluorescence

Simple fluorescence microscopy:
lateral organization of proteins, lipids

finite upper bilayer defines the
intermembrane junction area

imaging: *FLIC*

- FLIC (fluorescence interference contrast microscopy): topographic information in the few to hundreds of nm range (Fromherz *et al.*, 1990's)
- Interference → intensity maps topography

(optics*)

* R. Parthasarathy and J. T. Groves, *Cell Biochem. Biophys.* 41: 391-414 (2004)]

structure and imaging: *FLIC*

FLIC imaging → membrane topography, protein orientation

Also: lower membrane probes → **FRET**

R. Parthasarathy and J. T. Groves, *PNAS*, 2004, 101, 12798-12803.

patterns: mechanisms

Protein reorganization is driven by:

bilayer-bilayer adhesion + protein mobility

- adhesion is strong — pushing proteins aside
- but rapid — not enough time for global expulsion

patterns: mechanisms

Micron length scale is set by:

membrane rigidity

- upper membrane fluctuations as junction forms – timescale τ_m a function of wavelength, λ ; bending modulus, κ_c

To couple, need $\tau_m(\lambda) > \tau_p(\lambda)$.

Satisfied for $\lambda > 1 \mu\text{m}$!

R. Parthasarathy and J. T. Groves, *PNAS*, 2004, 101, 12798-12803.

R. Parthasarathy and J. T. Groves, *J. Phys. Chem. B*, 2006, 110, 8513-8516

+ protein mobility

- protein motion over distance λ – timescale τ_p a function of mobility, membrane adhesion energy

R. Parthasarathy, 2007

outlook

Despite similarities of scale, shape, cell-free systems are so far too simple (compared to cellular synapses)

Needed: greater complexity; “real” adhesion proteins; control of adhesion strength, protein sizes!

→? an understanding of the range of structures that can self-assemble at inter-membrane junctions.

More physical puzzles...

Immune Synapse: “holes” amid ICAM

preliminary data from
Jeffrey A. Nye

Immune Synapse: “holes” amid ICAM

Immune Synapse: “holes” amid ICAM

preliminary data from
Jeffrey A. Nye

“Holes” ↔ TCR clusters – why? ?

- dense TCR pushing proteins aside?
- topography: smaller TCR not permitting larger ICAM (like cell-free junctions?)

conclusions

At cellular membranes: chemistry + mechanics

- Curvature \leftrightarrow spatial organization of membrane molecules – *interfaces between “hard” & “soft” matter*
- Membrane mechanics \rightarrow long-range spatial organization – *cellular, cell-free, and, “hybrid” junctions*

acknowledgements

UC Berkeley

Jay Groves, Dept. of Chemistry

Phase Separation: w/ Chenghan Yu

T-Cell Synapses: Kaspar Mossman, Jeff Nye, Chenghan Yu,
Boryana Rossenova; *Prof. Mike Dustin (NYU)*

U. of Oregon

Driven Membrane Fluctuations

Curvature generation by vesicle trafficking proteins

etc.: <http://physics.uoregon.edu/~raghu>

10 μm

Financial Support (*JTG*)

Burroughs Wellcome Career Award; Beckman Young Investigator; Searle
Scholar's Award; Hellman Faculty Award; NSF CAREER

Miller Research Fellowship (*RP*)